

2.5 Pedestrian Movement

2.6 Land Ownership

	Legend
1	Lots 99 & 102 Cambridge Street (Vacant) Owned by Town of Cambridge (Approximately 2023m ²)
2	Lot 33 Cambridge Street Existing development (circa 1977) Comprises 79 multiple dwelling units over 8 levels. [Already exceeds maximum development potential of up to 64 units under R160]
3	Lot 200 Cambridge Street Existing development (circa 1985) Comprises 60 multiple dwelling units over 6 levels. [Maximum development potential up to 64 units based on R160]
4	Lot 105 Cambridge Street (Vacant) Owned by Cambridge Syndicate (private) (Approximately 2023m ²)
5	Lot 32 Cambridge Street Existing development (circa 1979) Comprises 47 multiple dwelling units over 6 levels [Maximum development potential up to 64 units based on R160]
6	Land parcels on Southport Street owned by Main Roads WA and encompassing pedestrian access to footbridge, one dwelling and remaining unutilised land.
Ø	Lot 1 (2) Oxford Close Owned by Town of Cambridge (Approximately 682m ²) Note: we understand this lot has recently been sold to a private developer.
	STATE GOVERNMENT
	LOCAL GOVERNMENT
	MULTIPLE LAND PARCELS WITH SINGLE OWNERSHIP - CONTIGUOUS
	MULTIPLE LAND PARCELS WITH SINGLE OWNERSHIP - NON-CONTIGUOUS
	N 0 20 40 60 80m

